

FIFTY-SECOND CONGRESS

MARCH 4, 1891, TO MARCH 3, 1893

FIRST SESSION—December 7, 1891, to August 5, 1892

SECOND SESSION—December 5, 1892, to March 3, 1893

VICE PRESIDENT OF THE UNITED STATES—LEVI P. MORTON, of New York
PRESIDENT PRO TEMPORE OF THE SENATE—CHARLES F. MANDERSON, of Nebraska
SECRETARY OF THE SENATE—ANSON G. MCCOOK, of New York
SERGEANT AT ARMS OF THE SENATE—EDWARD K. VALENTINE, of Nebraska

SPEAKER OF THE HOUSE OF REPRESENTATIVES—CHARLES F. CRISP,¹ of Georgia
CLERK OF THE HOUSE—EDWARD MCPHERSON, of Pennsylvania; JAMES KERR,² of Pennsylvania
SERGEANT AT ARMS OF THE HOUSE—ADONIRAM J. HOLMES, of Iowa; SAMUEL S. YODER,³ of Ohio
DOORKEEPER OF THE HOUSE—CHARLES H. TURNER, of New York
POSTMASTER OF THE HOUSE—J. W. HATHAWAY

ALABAMA

SENATORS

John T. Morgan, *Selma*
James L. Pugh, *Eufaula*

REPRESENTATIVES

Richard H. Clarke, *Mobile*
Hilary A. Herbert, *Montgomery*
William C. Oates, *Abbeville*
Louis W. Turpin,⁴ *Newbern*
James E. Cobb, *Tuskegee*
John H. Bankhead, *Fayette*
William H. Forney, *Jacksonville*
Joseph Wheeler, *Wheeler*

ARKANSAS

SENATORS

James K. Jones, *Washington*
James H. Berry, *Bentonville*

REPRESENTATIVES

William H. Cate, *Jonesboro*
Clifton R. Breckinridge, *Pine Bluff*
Thomas C. McRae, *Prescott*
William L. Terry, *Little Rock*
Samuel W. Peel, *Bentonville*

CALIFORNIA

SENATORS

Leland Stanford, *San Francisco*

Charles N. Felton,⁵ *San Francisco*

REPRESENTATIVES

Thomas J. Geary, *Santa Rosa*
Anthony Caminetti, *Jackson*
Joseph McKenna,⁶ *Suisun*
Samuel G. Hilborn,⁷ *Oakland*
John T. Cutting, *San Francisco*
Eugene F. Loud, *San Francisco*
William W. Bowers, *San Diego*

COLORADO

SENATORS

Henry M. Teller, *Central City*
Edward O. Wolcott, *Denver*

REPRESENTATIVE AT LARGE

Hosea Townsend, *Silver Cliff*

CONNECTICUT

SENATORS

Orville H. Platt, *Meriden*
Joseph R. Hawley, *Hartford*

REPRESENTATIVES

Lewis Sperry, *Hartford*
Washington F. Willcox, *Chester*
Charles A. Russell, *Killingly*
Robert E. De Forest, *Bridgeport*

DELAWARE

SENATORS

George Gray, *New Castle*
Anthony Higgins, *Wilmington*

REPRESENTATIVE AT LARGE

John W. Causey, *Milford*

FLORIDA

SENATORS

Wilkinson Call,⁸ *Jacksonville*
Samuel Pasco, *Monticello*

REPRESENTATIVES

Stephen R. Mallory, *Pensacola*
Robert Bullock, *Ocala*

GEORGIA

SENATORS

Alfred H. Colquitt, *Atlanta*
John B. Gordon, *Atlanta*

REPRESENTATIVES

Rufus E. Lester, *Savannah*
Henry G. Turner, *Quitman*
Charles F. Crisp, *Americus*
Charles L. Moses, *Turin*
Leonidas F. Livingston, *Atlanta*
James H. Blount, *Macon*
R. William Everett, *Fish*

¹ Elected December 8, 1891.

² Elected December 8, 1891.

³ Elected December 8, 1891.

⁴ Election unsuccessfully contested by John V. McDuffie.

⁵ Elected to fill vacancy caused by death of George Hearst in preceding Congress, and took his seat December 7, 1891.

⁶ Resigned March 28, 1892.

⁷ Elected to fill vacancy caused by resignation of Joseph McKenna, and took his seat December 5, 1892.

⁸ Election unsuccessfully contested by Robert H. M. Davidson.

GEORGIA—Continued

REPRESENTATIVES—Continued

Thomas G. Lawson, *Eatonton*
 Thomas E. Winn, *Lawrenceville*
 Thomas E. Watson, *Thomson*

IDAHO

SENATORS

George L. Shoup, *Salmon City*
 Fred T. Dubois,⁹ *Blackfoot*

REPRESENTATIVE AT LARGE

Willis Sweet, *Moscow*

ILLINOIS

SENATORS

Shelby M. Cullom, *Springfield*
 John McAuley Palmer, *Springfield*

REPRESENTATIVES

Abner Taylor, *Chicago*
 Lawrence E. McGann, *Chicago*
 Allan C. Durborow, Jr., *Chicago*
 Walter C. Newberry, *Chicago*
 Albert J. Hopkins, *Aurora*
 Robert R. Hitt, *Mount Morris*
 Thomas J. Henderson, *Princeton*
 Lewis Steward, *Plano*
 Herman W. Snow, *Sheldon*
 Philip S. Post, *Galesburg*
 Benjamin T. Cable, *Rock Island*
 Scott Wike, *Pittsfield*
 William M. Springer, *Springfield*
 Owen Scott, *Bloomington*
 Samuel T. Busey, *Urbana*
 George W. Fithian, *Newton*
 Edward Lane, *Hillsboro*
 William S. Forman, *Nashville*
 James R. Williams, *Carmi*
 George W. Smith, *Murphysboro*

INDIANA

SENATORS

Daniel W. Voorhees, *Terre Haute*
 David Turpie, *Indianapolis*

REPRESENTATIVES

William F. Parrett, *Evansville*
 John L. Bretz, *Jasper*
 Jason B. Brown, *Seymour*
 William S. Holman, *Aurora*
 George W. Cooper, *Columbus*
 Henry U. Johnson, *Richmond*
 William D. Bynum, *Indianapolis*
 Elijah V. Brookshire, *Crawfordsville*
 Dan Waugh, *Tipton*
 David H. Patton, *Remington*
 Augustus N. Martin, *Bluffton*
 Charles A. O. McClellan, *Auburn*

Benjamin F. Shively, *South Bend*

IOWA

SENATORS

William B. Allison, *Dubuque*
 James F. Wilson, *Fairfield*

REPRESENTATIVES

John J. Seerley, *Burlington*
 Walter I. Hayes, *Clinton*
 David B. Henderson, *Dubuque*
 Walter H. Butler, *West Union*
 John T. Hamilton, *Cedar Rapids*
 Fred E. White, *Webster*
 John A. T. Hull, *Des Moines*
 James P. Flick, *Bedford*
 Thomas Bowman, *Council Bluffs*
 Jonathan P. Dolliver, *Fort Dodge*
 George D. Perkins, *Sioux City*

KANSAS

SENATORS

Preston B. Plumb,¹⁰ *Emporia*
 Bishop W. Perkins,¹¹ *Oswego*
 William A. Peffer, *Topeka*

REPRESENTATIVES

Case Broderick, *Holton*
 Edward H. Funston, *Iola*
 Benjamin H. Clover, *Cambridge*
 John G. Otis, *Topeka*
 John Davis, *Junction City*
 William Baker, *Lincoln*
 Jeremiah Simpson, *Medicine Lodge*

KENTUCKY

SENATORS

Joseph C. S. Blackburn, *Versailles*
 John G. Carlisle,¹² *Covington*
 William Lindsay,¹³ *Frankfort*

REPRESENTATIVES

William J. Stone, *Kuttawa*
 William T. Ellis, *Owensboro*
 Isaac H. Goodnight, *Franklin*
 Alex. B. Montgomery, *Elizabethtown*
 Asher G. Caruth, *Louisville*
 Worth W. Dickerson, *Williamstown*
 William C. P. Breckinridge, *Lexington*
 James B. McCreary, *Richmond*
 Thomas H. Paynter, *Greenup*
 John W. Kendall,¹⁴ *West Liberty*
 Joseph M. Kendall,¹⁵ *Prestonsburg*
 John H. Wilson, *Barboursville*

LOUISIANA

SENATORS

Randall L. Gibson,¹⁶ *New Orleans*
 Donelson Caffery,¹⁷ *Franklin*
 Edward D. White, *New Orleans*

REPRESENTATIVES

Adolph Meyer, *New Orleans*

Matthew D. Lagan, *New Orleans*
 Andrew Price, *Thibodaux*
 Newton C. Blanchard, *Shreveport*
 Charles J. Boatner, *Monroe*
 Samuel M. Robertson, *Baton Rouge*

MAINE

SENATORS

Eugene Hale, *Ellsworth*
 William P. Frye, *Lewiston*

REPRESENTATIVES

Thomas B. Reed, *Portland*
 Nelson Dingley, Jr., *Lewiston*
 Seth L. Milliken, *Belfast*
 Charles A. Boutelle, *Bangor*

MARYLAND

SENATORS

Arthur Pue Gorman, *Laurel*
 Charles H. Gibson,¹⁸ *Easton*

REPRESENTATIVES

Henry Page,¹⁹ *Princess Anne*
 John B. Brown,²⁰ *Centerville*
 Herman Stump, *Bel Air*
 Harry Welles Rusk, *Baltimore*
 Isidor Rayner, *Baltimore*
 Barnes Compton, *Laurel*
 William M. McKaig, *Cumberland*

MASSACHUSETTS

SENATORS

Henry L. Dawes, *Pittsfield*
 George F. Hoar, *Worcester*

REPRESENTATIVES

Charles S. Randall, *New Bedford*
 Elijah A. Morse, *Canton*
 John F. Andrew, *Boston*
 Joseph H. O'Neil, *Boston*
 Sherman Hoar, *Waltham*
 Henry Cabot Lodge,²¹ *Nahant*
 William Cogswell, *Salem*
 Moses T. Stevens, *North Andover*
 George Fred. Williams, *Dedham*
 Joseph H. Walker, *Worcester*
 Frederick S. Coolidge, *Ashburnham*
 John C. Crosby, *Pittsfield*

MICHIGAN

SENATORS

Francis B. Stockbridge, *Kalamazoo*
 James McMillan, *Detroit*

REPRESENTATIVES

J. Logan Chipman, *Detroit*
 James S. Gorman, *Chelsea*
 James O'Donnell, *Jackson*
 Julius C. Burrows, *Kalamazoo*
 Melbourne H. Ford,²² *Grand Rapids*

⁹Election unsuccessfully contested by William H. Clagett.

¹⁰Died December 20, 1891.

¹¹Appointed to fill vacancy caused by death of Preston B. Plumb, and took his seat January 5, 1892.

¹²Resigned February 4, 1893.

¹³Elected to fill vacancy caused by resignation of John G. Carlisle, and took his seat February 21, 1893.

¹⁴Died March 7, 1892.

¹⁵Elected to fill vacancy caused by death of John W. Kendall, and took his seat May 5, 1892.

¹⁶Died December 15, 1892.

¹⁷Appointed to fill vacancy caused by death of Randall L. Gibson, and took his seat January 14, 1893; subsequently elected.

¹⁸Appointed to fill vacancy caused by death of Ephraim K. Wilson in preceding Congress, and took his seat December 7, 1891; subsequently elected; vacancy in this class from February 25 to November 18, 1891.

¹⁹Resigned September 3, 1892, having been appointed judge of first judicial district of Maryland.

²⁰Elected to fill vacancy caused by resignation of Henry Page, and took his seat December 5, 1892.

²¹Resigned March 3, 1893, before the commencement of the Fifty-third Congress, to which he had been re-elected, having been elected Senator.

²²Died April 20, 1891, before Congress assembled.

Charles E. Belknap,²³ *Grand Rapids*
Byron G. Stout, *Pontiac*
Justin R. Whiting, *St. Clair*
Henry M. Youmans, *Saginaw*
Harrison H. Wheeler, *Ludington*
Thomas A. E. Weadock, *Bay City*
Samuel M. Stephenson, *Menominee*

MINNESOTA

SENATORS

Cushman K. Davis, *St. Paul*
William D. Washburn, *Minneapolis*

REPRESENTATIVES

William H. Harries, *Caledonia*
John Lind, *New Ulm*
O. M. Hall, *Red Wing*
James N. Castle, *Stillwater*
Kittel Halvorson, *North Fork*

MISSISSIPPI

SENATORS

James Z. George, *Carrollton*
Edward C. Walthall, *Grenada*

REPRESENTATIVES

John M. Allen, *Tupelo*
John C. Kyle, *Sardis*
Thomas C. Catchings, *Vicksburg*
Clarke Lewis, *Macon*
Joseph H. Beeman, *Eley*
Thomas R. Stockdale, *Summit*
Charles E. Hooker, *Jackson*

MISSOURI

SENATORS

Francis M. Cockrell, *Warrensburg*
George G. Vest, *Kansas City*

REPRESENTATIVES

William H. Hatch, *Hannibal*
Charles H. Mansur, *Chillicothe*
Alexander M. Dockery, *Gallatin*
Robert P. C. Wilson, *Platte City*
John C. Tarsney, *Kansas City*
John T. Heard, *Sedalia*
Richard H. Norton, *Troy*
John J. O'Neill, *St. Louis*
Seth W. Cobb, *St. Louis*
Samuel Byrns, *Potosi*
Richard P. Bland, *Lebanon*
David A. De Armond, *Butler*
Robert W. Fyan, *Marshfield*
Marshall Arnold, *Benton*

MONTANA

SENATORS

Thomas C. Power, *Helena*
Wilber F. Sanders, *Helena*

REPRESENTATIVE AT LARGE

William W. Dixon, *Butte*

NEBRASKA

SENATORS

Charles F. Manderson, *Omaha*
Algernon S. Paddock, *Beatrice*

REPRESENTATIVES

William J. Bryan, *Lincoln*
William A. McKeighan, *Red Cloud*
Omer M. Kem, *Broken Bow*

NEVADA

SENATORS

John P. Jones, *Gold Hill*
William M. Stewart, *Carson City*

REPRESENTATIVE AT LARGE

Horace F. Bartine, *Carson City*

NEW HAMPSHIRE

SENATORS

William E. Chandler, *Concord*
Jacob H. Gallinger, *Concord*

REPRESENTATIVES

Luther F. McKinney, *Manchester*
Warren F. Daniell, *Franklin*

NEW JERSEY

SENATORS

John R. McPherson, *Jersey City*
Rufus Blodgett, *Long Branch*

REPRESENTATIVES

Christopher A. Bergen, *Camden*
James Buchanan, *Trenton*
Jacob A. Geissenhainer, *Freehold*
Samuel Fowler, *Newton*
Cornelius A. Cadmus, *Paterson*
Thomas Dunn English, *Newark*
Edward F. McDonald,²⁴ *Harrison*

NEW YORK

SENATORS

Frank Hiscock, *Syracuse*
David B. Hill,²⁵ *Elmira*

REPRESENTATIVES

James W. Covert, *Long Island City*
David A. Boody,²⁶ *Brooklyn*
Alfred C. Chapin,²⁷ *Brooklyn*
William J. Coombs, *Brooklyn*
John M. Clancy, *Brooklyn*
Thomas F. Magner, *Brooklyn*
John R. Fellows, *New York City*
Edward J. Dunphy, *New York City*
Timothy J. Campbell, *New York City*
Amos J. Cummings, *New York City*
Francis B. Spinola,²⁸ *New York City*
W. Bourke Cockran,²⁹ *New York City*
John De Witt Warner, *New York City*
Roswell P. Flower,³⁰ *New York City*
Joseph J. Little,³¹ *New York City*
Ashbel P. Fitch, *New York City*

William G. Stahlnecker, *Yonkers*
Henry Bacon, *Goshen*
John H. Ketcham, *Dover Plains*
Isaac N. Cox, *Ellenville*
John A. Quackenbush, *Stillwater*
Charles Tracey, *Albany*
John Sanford, *Amsterdam*
John M. Wever, *Plattsburg*
Leslie W. Russell,³² *Ogdensburg*
N. Martin Curtis,³³ *Ogdensburg*
Henry W. Bentley, *Boonville*
George Van Horn, *Cooperstown*
James J. Belden, *Syracuse*
George W. Ray, *Norwich*
Serenio E. Payne, *Auburn*
Hosea H. Rockwell,³⁴ *Elmira*
John Raines, *Canandaigua*
Halbert S. Greenleaf, *Rochester*
James W. Wadsworth, *Geneseo*
Daniel N. Lockwood, *Buffalo*
Thomas L. Bunting, *Hamburg*
Warren B. Hooker, *Fredonia*

NORTH CAROLINA

SENATORS

Matt W. Ransom, *Weldon*
Zebulon B. Vance, *Charlotte*

REPRESENTATIVES

William A. B. Branch, *Washington*
Henry P. Cheatham, *Littleton*
Benjamin F. Grady, *Wallace*
Benjamin H. Bunn, *Rocky Mount*
Archibald H. A. Williams, *Oxford*
Sydenham B. Alexander, *Charlotte*
John S. Henderson, *Salisbury*
William H. H. Cowles, *Wilkesboro*
William T. Crawford, *Waynesville*

NORTH DAKOTA

SENATORS

Lyman R. Casey, *Jamestown*
Henry C. Hansbrough, *Devils Lake*

REPRESENTATIVE AT LARGE

Martin N. Johnson, *Petersburg*

OHIO

SENATORS

John Sherman, *Mansfield*
Calvin S. Brice, *Lima*

REPRESENTATIVES

Bellamy Storer, *Cincinnati*
John A. Caldwell, *Cincinnati*
George W. Houk, *Dayton*
Martin K. Gantz, *Troy*
Fernando C. Layton, *Wapakoneta*
Dennis D. Donovan, *Deshler*
William E. Haynes, *Fremont*
Darius D. Hare, *Upper Sandusky*

²³ Elected to fill vacancy caused by death of Melbourne H. Ford, and took his seat December 7, 1891.

²⁴ Died November 5, 1892, and seat remained vacant.

²⁵ Elected January 21, 1891, for the term beginning March 4, 1891, and took his seat January 7, 1892; governor during interim.

²⁶ Resigned October 13, 1891, before Congress assembled.

²⁷ Elected to fill vacancy caused by resignation of David A. Boody, and took his seat December 7, 1891; resigned November 16, 1892.

²⁸ Died April 14, 1891, before Congress assembled.

²⁹ Elected to fill vacancy caused by death of Francis B. Spinola, and took his seat December 7, 1891.

³⁰ Resigned September 16, 1891, before Congress assembled.

³¹ Elected to fill vacancy caused by resignation of Roswell P. Flower, and took his seat December 7, 1891.

³² Resigned September 11, 1891, before Congress assembled.

³³ Elected to fill vacancy caused by resignation of Leslie W. Russell, and took his seat December 7, 1891.

³⁴ Election unsuccessfully contested by Henry T. Noyes.

OHIO—Continued

REPRESENTATIVES—Continued

Joseph H. Outhwaite, *Columbus*
 Robert E. Doan, *Wilmington*
 John M. Pattison, *Milford*
 William H. Enochs, *Ironton*
 Irvine Dungan, *Jackson*
 James W. Owens, *Newark*
 Michael D. Harter, *Mansfield*
 John G. Warwick, ³⁵ *Massillon*
 Lewis P. Ohliger, ³⁶ *Wooster*
 Albert J. Pearson, *Woodsfield*
 Joseph D. Taylor, *Cambridge*
 Ezra B. Taylor, *Warren*
 Vincent A. Taylor, *Bedford*
 Tom L. Johnson, *Cleveland*

OREGON

SENATORS

Joseph N. Dolph, *Portland*
 John H. Mitchell, *Portland*
 REPRESENTATIVE AT LARGE
 Binger Hermann, *Roseburg*

PENNSYLVANIA

SENATORS

J. Donald Cameron, *Harrisburg*
 Matthew S. Quay, *Beaver*
 REPRESENTATIVES

Henry H. Bingham, *Philadelphia*
 Charles O'Neill, *Philadelphia*
 William McAleer, *Philadelphia*
 John E. Reyburn, *Philadelphia*
 Alfred C. Harmer, *Philadelphia*
 John B. Robinson, *Media*
 Edwin Hallowell, *Willow Grove*
 William Mutchler, *Easton*
 David B. Brunner, *Reading*
 Marriott Brosius, *Lancaster*
 Lemuel Amerman, *Scranton*
 George W. Shonk, ³⁷ *Plymouth*
 James B. Reilly, *Pottsville*
 John W. Rife, *Middletown*
 Myron B. Wright, *Susquehanna*
 Albert C. Hopkins, *Lock Haven*
 Simon P. Wolverton, *Sunbury*
 Louis E. Atkinson, *Mifflintown*
 Frank E. Beltzhoover, *Carlisle*
 Edward Scull, *Somerset*
 George F. Huff, *Greensburg*
 John Dalzell, *Pittsburgh*
 William A. Stone, *Allegheny*
 Andrew Stewart, ³⁸ *Uniontown*
 Alexander K. Craig, ³⁹ *Pittsburgh*
 William A. Sipe, ⁴⁰ *Pittsburgh*
 Eugene P. Gillespie, *Greenville*

Matthew Griswold, *Erie*
 Charles W. Stone, *Warren*
 George F. Kribbs, *Clarion*

RHODE ISLAND

SENATORS

Nelson W. Aldrich, *Providence*
 Nathan F. Dixon, *Westerly*
 REPRESENTATIVES
 Oscar Lapham, *Providence*
 Charles H. Page, *Scituate*

SOUTH CAROLINA

SENATORS

Matthew C. Butler, *Edgefield*
 John L. M. Irby, *Laurens*

REPRESENTATIVES

William H. Brawley, *Charleston*
 George D. Tillman, *Clarks Hill*
 George Johnstone, *Newberry*
 George W. Shell, *Laurens*
 John J. Hemphill, *Chester*
 Eli T. Stackhouse, ⁴¹ *Little Rock*
 John L. McLaurin, ⁴² *Bennettsville*
 William Elliott, *Beaufort*

SOUTH DAKOTA

SENATORS

Richard F. Pettigrew, *Sioux Falls*
 James H. Kyle, *Aberdeen*

REPRESENTATIVES AT LARGE

John R. Gamble, ⁴³ *Yankton*
 John L. Jolley, ⁴⁴ *Vermilion*
 John A. Pickler, *Faulkton*

TENNESSEE

SENATORS

Isham G. Harris, *Memphis*
 William B. Bate, *Nashville*

REPRESENTATIVES

Alfred A. Taylor, *Johnson City*
 Leonidas C. Houk, ⁴⁵ *Knoxville*
 John C. Houk, ⁴⁶ *Knoxville*
 Henry C. Snodgrass, *Sparta*
 Benton McMillin, *Carthage*
 James D. Richardson, *Murfreesboro*
 Joseph E. Washington, *Cedar Hill*
 Nicholas N. Cox, *Franklin*
 Benjamin A. Enloe, *Jackson*
 Rice A. Pierce, *Union City*
 Josiah Patterson, *Memphis*

TEXAS

SENATORS

Richard Coke, *Waco*

John H. Reagan, ⁴⁷ *Palestine*
 Horace Chilton, ⁴⁸ *Tyler*
 Roger Q. Mills, ⁴⁹ *Corsicana*

REPRESENTATIVES

Charles Stewart, *Houston*
 John B. Long, *Rusk*
 C. Buckley Kilgore, *Wills Point*
 David B. Culberson, *Jefferson*
 Joseph W. Bailey, *Gainesville*
 Jo Abbott, *Hillsboro*
 William H. Crain, *Cuero*
 Littleton W. Moore, *La Grange*
 Roger Q. Mills, ⁵⁰ *Corsicana*
 Edwin Le Roy Antony, ⁵¹ *Cameron*
 Joseph D. Sayers, *Bastrop*
 Samuel W. T. Lanham, *Weatherford*

VERMONT

SENATORS

George F. Edmunds, ⁵² *Burlington*
 Redfield Proctor, ⁵³ *Proctor*
 Justin S. Morrill, *Strafford*

REPRESENTATIVES

H. Henry Powers, *Morrisville*
 William W. Grout, *Barton*

VIRGINIA

SENATORS

John W. Daniel, *Lynchburg*
 John S. Barbour, ⁵⁴ *Alexandria*
 Eppa Hunton, ⁵⁵ *Warrenton*

REPRESENTATIVES

William A. Jones, *Warsaw*
 John W. Lawson, *Isle of Wight*
 George D. Wise, *Richmond*
 James F. Epes, *Blackstone*
 Posey G. Lester, *Floyd*
 Paul C. Edmunds, *Halifax*
 Charles T. O'Ferrall, *Harrisonburg*
 William H. F. Lee, ⁵⁶ *Burkes Station*
 Elisha E. Meredith, ⁵⁷ *Brentsville*
 John A. Buchanan, *Abingdon*
 Henry St. G. Tucker, *Staunton*

WASHINGTON

SENATORS

John B. Allen, *Walla Walla*
 Watson C. Squire, *Seattle*

REPRESENTATIVE AT LARGE

John L. Wilson, *Spokane*

WEST VIRGINIA

SENATORS

John E. Kenna, ⁵⁸ *Charleston*

³⁵ Died August 14, 1892.

³⁶ Elected to fill vacancy caused by death of John G. Warwick, and took his seat December 5, 1892.

³⁷ Election unsuccessfully contested by John B. Reynolds.

³⁸ Served until February 26, 1892; succeeded by Alexander K. Craig who contested his election.

³⁹ Successfully contested the election of Andrew Stewart, and took his seat February 26, 1892; died July 29, 1892.

⁴⁰ Elected to fill vacancy caused by death of Alexander K. Craig, and took his seat December 5, 1892.

⁴¹ Died June 14, 1892.

⁴² Elected to fill vacancy caused by death of Eli T. Stackhouse, and took his seat December 5, 1892.

⁴³ Died August 14, 1891, before Congress assembled.

⁴⁴ Elected to fill vacancy caused by death of John R. Gamble, and took his seat December 7, 1891.

⁴⁵ Died May 25, 1891, before Congress assembled.

⁴⁶ Elected to fill vacancy caused by death of Leonidas C. Houk, and took his seat December 7, 1891.

⁴⁷ Resigned June 10, 1891.

⁴⁸ Appointed to fill vacancy caused by resignation of John H. Reagan, and took his seat December 7, 1891.

⁴⁹ Elected to fill vacancy caused by resignation of John H. Reagan, and took his seat March 30, 1892.

⁵⁰ Resigned March 28, 1892, having been elected Senator.

⁵¹ Elected to fill vacancy caused by resignation of Roger Q. Mills, and took his seat July 28, 1892.

⁵² Resigned, effective November 1, 1891.

⁵³ Appointed to fill vacancy caused by resignation of George F. Edmunds, and took his seat December 7, 1891; subsequently elected.

⁵⁴ Died May 14, 1892.

⁵⁵ Appointed to fill vacancy caused by death of John S. Barbour, and took his seat June 1, 1892; subsequently elected.

⁵⁶ Died October 15, 1891, before Congress assembled.

⁵⁷ Elected to fill vacancy caused by death of William H. F. Lee, and took his seat December 23, 1891.

⁵⁸ Died January 11, 1893.

Johnson N. Camden,⁵⁹ *Parkersburg*
 Charles J. Faulkner, *Martinsburg*

REPRESENTATIVES

John O. Pendleton, *Wheeling*
 William L. Wilson, *Charles Town*
 John D. Alderson, *Nicholas*
 James Capehart, *Point Pleasant*

WISCONSIN

SENATORS

Philetus Sawyer, *Oshkosh*
 William F. Vilas, *Madison*

REPRESENTATIVES

Clinton Babbitt, *Beloit*
 Charles Barwig, *Mayville*
 Allen R. Bushnell, *Madison*

John L. Mitchell,⁶⁰ *Milwaukee*
 George H. Brickner, *Sheboygan Falls*
 Lucas M. Miller, *Oshkosh*
 Frank P. Coburn, *West Salem*
 Nils P. Haugen, *River Falls*
 Thomas Lynch, *Antigo*

WYOMING

SENATORS

Joseph M. Carey, *Cheyenne*
 Francis E. Warren, *Cheyenne*

REPRESENTATIVE AT LARGE

Clarence D. Clark, *Evanston*

TERRITORY OF ARIZONA

DELEGATE

Marcus A. Smith, *Tombstone*

TERRITORY OF NEW MEXICO

DELEGATE

Antonio Joseph, *Ojo Caliente*

TERRITORY OF OKLAHOMA

DELEGATE

David A. Harvey, *Oklahoma City*

TERRITORY OF UTAH

DELEGATE

John T. Caine, *Salt Lake City*

⁵⁹ Elected to fill vacancy caused by death of John E. Kenna, and took his seat January 28, 1893.

⁶⁰ Resigned March 3, 1893, before the commencement of the Fifty-third Congress, to which he had been re-elected, having been elected Senator.